TEST RESULTS OF PHASE 2 LEVEL B SUITS TO CHALLENGE BY CHEMICAL AND BIOLOGICAL WARFARE AGENTS AND SIMULANTS: EXECUTIVE SUMMARY Robert S. Lindsay RESEARCH AND TECHNOLOGY DIRECTORATE February 2001 Approved for public release, distribution is unlimited. | I | Disclaimer | |---|---| | The findings in this report are not to be consuless so designated by other authorizing do | strued as an official Department of the Army position ocuments. | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | |---|--|--|---|--|--|--| | Public reporting burden for this collectinstructions, searching existing data sinformation. Send comments regarding reducing this burden, to Washington Suite 1204, Arlington, VA 22202-430 DC 20503. | sources, gathering and maintaining
ing this burden estimate or any othe
Headquarters Services, Directorate | the data needed, and co
er aspect of this collection
for Information Operation | ompleting and one of informations and Report | reviewing the collection of
n, including suggestions for
ts, 1215 Jefferson Davis Highway, | | | | 1. AGENCY USE ONLY (Leave Blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COV | | | | RED | | | | | February 2001 | Final; 99 Jan | – 99 Sep | 99 Sep | | | | 4. TITLE AND SUBTITLE | | 10:1:1 | 5. FUNDING | G NUMBERS | | | | Test Results of Phase 2 Level B | | and Biological | | | | | | Warfare Agents and Simulants: E | Executive Summary | | None | | | | | 6. AUTHOR(S) Lindsay, Robert S. | | | | | | | | 7. PERFORMING ORGANIZATION NAME | E(S) AND ADDRESS(ES) | | | RMING ORGANIZATION
F NUMBER | | | | DIR, ECBC, ATTN: AMSSB-RRT, APG, MD 21010-5424 | | | ECBO | ECBC-TR- | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) CDR, SBCCOM, ATTN: AMSSB-RTD, APG, MD 21010-5424 | | | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | TEMENT | | 12b. DISTR | IBUTION CODE | | | | Approved for public release; distribution is unlimited. | | | | | | | | 13. ABSTRACT (Maximum 200 words) Swatches from seven comme (GB) and mustard (HD) using cumulative mass of each ager swatches were used to detern breakthrough time was calcula challenged with corn-oil aeros | modifications of the static di
nt that permeated each swat
nine a weighted-average cun
ated for each suit for the pur | ffusion procedure d
ch was determined
nulative mass for ea
poses of compariso | escribed in over time, and suit. Fro n. In addition | TOP 8-2-501. The nd the results for all m these data, a on, intact suits were | | | | 14. SUBJECT TERMS | 9 | | | 15. NUMBER OF PAGES | | | | LID Curatab tacting Chamical protective quite | | | | 12 | | | | HD Swatch testing Chemical protective suits | | | | 16 DRICE CODE | | | | GB Permeation testing | Aerosol testing | | | 16. PRICE CODE | | | | | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | ATION | 20. LIMITATION OF ABSTRACT | | | | OF REPORT UNCLASSIFIED | OF THIS PAGE UNCLASSIFIED | OF ABSTRACT UNCLASSIFIE | ĒD | UL | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18 298-102 Blank ### **Executive Summary** As part of the Domestic Preparedness Program, seven Occupational Safety and Health Level B* suit designs were tested to assess their capability to protect in a chemical warfare (CW) agent or biological agent environment. Swatches of material from each suit design were tested for resistance to permeation for Sarin (GB) and mustard (HD). From this data, the authors calculated the estimated time it would take to permeate the suit with sufficient agent to cause physiological effects in a person wearing the suit. Each suit design was also tested for its protection factor in an aerosol environment (aerosolized corn oil, which may be representative of a chemical or biological agent, was used). Protection factor is defined as the ratio between the challenge concentration outside the suit and the measured concentration inside the suit. The tests are described, and the calculated breakthrough times and overall protection factors are presented. . ^{*}Level B protection consists of chemical-resistant clothing (overalls and long-sleeved jacket; hooded one or two piece chemical splash suit; disposable chemical-resistant one-piece suit), inner and outer gloves, chemical-resistant safety boots and hard hat with pressure-demand full-facepiece SCBA or pressure-demand supplied-air respirator with escape SCBA. Level B, rather than Level A, protection is used when a high level of respiratory protection is required but less skin protection is needed. Blank ### **Preface** The work described in this report was authorized under the Expert Assistance (Equipment Test) Program for the U.S. Army Soldier and Biological Chemical Command (SBCCOM) Program Director for Domestic Preparedness. The use of either trade or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. This report has been approved for public release. Registered users should request additional copies from the Defense Technical Information Center; unregistered users should direct such requests to the National Technical Information Service. Blank ## CONTENTS | 1. | INTRODUCTION | 9 | |----|---|-----| | 2. | LIQUID CHALLENGE/VAPOR PENETRATION TEST (SWATCH TEST) | .10 | | 3. | SYSTEM TEST (AEROSOL SIMULANT) | 10 | | 4. | CONCLUSION AND RECOMMENDATIONS | 12 | ## **TABLES** | 1. | Swatch Test Results for Level B Suits | 11 | |----|---|----| | 2. | Aerosol Test Exercise Routine | 11 | | 3. | Summary of Overall Aerosol Test Results | 12 | # TEST RESULTS OF PHASE 2 LEVEL B SUITS TO CHALLENGE BY CHEMICAL AND BIOLOGICAL WARFARE AGENTS: EXECUTIVE SUMMARY #### 1. INTRODUCTION In 1996, responding to Public Law 104 – 201(Defense Against Weapons of Mass Destruction Act of 1996), the Department of Defense (DoD) formed the Domestic Preparedness Program. One of the objectives was to enhance federal, state, and local emergency and hazardous material (HAZMAT) response to nuclear, biological and chemical (NBC) terrorism incidents. In some cases, Occupational Safety and Health Administration (OSHA) Level B protective suits may be required to enter a contaminated or potentially contaminated area. Limited data was available concerning the effectiveness of commercially available and commonly used OSHA Level B suits as protection against chemical warfare (CW) agents. Recognizing this need, the U.S. Army Soldier and Biological Chemical Command (SBCCOM) established a program to test some of the Level B suit designs, using CW agents and test procedures developed for assessment of military-issue CW protective equipment. A detailed technical report was generated for each suit design tested, and a summary report was prepared that presented the essential results for all the suits in a single document. Because those reports are rather lengthy and technical, this report was prepared. This report is an overview of the results of the evaluation and is intended primarily for federal, state and local emergency and HAZMAT personnel as an aid in their evaluation (and possible modification) of current work rules regarding specific Level B suits currently in inventory and as an aid in future procurement of appropriate Level B suits. The suits and suit materials were tested in new, as-received condition. The effects of aging, temperature extremes, laundering, and other factors were beyond the scope of this test program. The Level B suits are chemical-resistant clothing that protect the wearer from liquid chemicals. Air is supplied by a pressure-demand full-facepiece self-contained breathing apparatus (SCBA) or pressure-demand supplied-air respirator with escape SCBA. These tests addressed percutaneous (i.e. skin) protection only and not the air supply system. Each suit was tested in two different ways, the measurement of permeation of both GB and HD through material swatches and measurement of the total aerosol leakage into the suits when worn as part of a complete personal protective equipment (PPE) system under simulated conditions. In the permeation tests, sample swatches were cut from selected areas (the basic suit material, a suit seam, and four other areas that were dependent upon the suit configuration) of each suit design. These swatches were then exposed to the chemical agents Mustard (HD) and Sarin (GB), and the vapor permeation of agent through them measured. Sarin is a non-persistent (volatile) nerve agent, and HD is a persistent blister agent. In the aerosol tests, each suit design was donned by volunteer testers, who carried out a prescribed sequence of movements inside a test chamber containing a controlled aerosol of corn oil that is a non-toxic simulant for chemical and biological agent aerosols. Instrumentation continuously measured the concentration of simulant inside the suit. Each of these tests examined different aspects of the protection provided by the suits. ### 2. LIQUID CHALLENGE/VAPOR PENETRATION TEST (SWATCH TEST) For each suit design under test, six swatches (three to be tested with GB and three with HD) were taken from each of six different areas of the suit − 36 total swatches per suit design. The swatches were placed in a test fixture and a predetermined (10 g/m²) liquid agent challenge, GB or HD, was applied to the top surface of each swatch, and the fixture sealed. Periodically, over 24 hr, gas samples were taken from below the swatches. The amount of agent vapor that permeated the test swatch at each sampling time was measured using a highly sensitive, accurate, miniaturized gas chromatograph and sampling system known as MINICAMS[™] (OI Analytical, CMS Field Products Group, Birmingham, AL). The cumulative mass of agent, which has permeated each of the swatches at each sampling time, divided by the area of the swatch, is defined as the permeation, $M_{\rm f}$. The permeation for each area of the suit tested was compared with other areas and other suit designs. Normally, continuous exposure to chemical agent would not exceed 8 hr (480 min) because of heat stress and fatigue, so the permeation, which occurs in the subsequent 16 hr, is of less interest. Weighted average $M_{\rm f}$ values were calculated for each suit design. As an example, the equation for the Kappler CPF1 was: Weighted average $M_f = 0.5$ (suit material M_f) + 0.2(suit seam M_f) + 0.1(boot material M_f) + 0.05(boot seam M_f) + 0.1(hood material M_f) + 0.05(zipper/material interface M_f) Mustard vapor can produce skin irritation (erythema) at dosages (product of concentration and exposure time) of approximately 100 mg-min/m 3 . Sarin vapor can produce incapacitation at dosages of approximately 8000 mg-min/m 3 . Skin permeabilities were estimated to be 2 cm/min for HD and 0.1 cm/min for GB. Breakthrough M_f values were then calculated as reported by Lindsay 1 . The equation was: Breakthrough M_f (ng/cm²) = Skin permeability, P_s (cm/min) x Breakthrough Dosage (mg-min/m³). The calculated breakthrough times from all the suit swatches were collected and presented in Table 1. _ ¹ Lindsay, R. S., *Test Results of Phase 2 Level B Suits to Challenge by Chemical and Biological Warfare Agents and Simulants: Summary Report*, Draft Report, U.S. Army Edgewood Chemical Biological Center, Aberdeen Proving Ground, MD, February 2001, UNCLASSIFIED Report. Table 1. Swatch Test Results for Level B Suits | | Breakthrough time, minutes | | | |---------------------------------------|----------------------------|-----|--| | Item | GB | HD | | | TFR4 CB Protective Coverall | 76 | 107 | | | Kappler ProShield 3 Coverall | 16 | 12 | | | Kappler CPF1 Coverall | 19 | 14 | | | Kappler CPF2 Coverall | 30 | 18 | | | Kappler CPF4 Coverall | 102 | 303 | | | Kappler Responder (41255-8A) | 156 | 120 | | | Kappler Level B CSM Responder (42489) | >879 | 174 | | ### 3. SYSTEM TEST (AEROSOL SIMULANT) This test measures the leakage of corn-oil aerosol (physical simulant for biological aerosols) into a suit ensemble. In this test, a volunteer donned an ensemble of a suit design (using a SCBA). The volunteer then entered the test chamber that contained a controlled concentration of aerosolized corn oil. The volunteer performed prescribed exercises in the test chamber, while low-volume air samples were taken from within the suit at the neck and upper arm and the corn-oil concentrations recorded continuously. Eight different suits of each design were available in a range of sizes to fit the volunteers who participated in the test. A total of at least 22 test runs using at least 10 different volunteers, were completed for each suit design. During the test run, the volunteer performed each of the 8 pre-operational exercises for 1 min and each of the 8 operational exercises for 4 min. See Table 2. The total exposure/exercise time for each complete test run was therefore 40 min $((8 \times 1) + (8 \times 4) = 40)$. Table 2. Aerosol Test Exercise Routine | Phase of Test | Description of Exercise | |------------------------------|---| | Phase 1 (Pre-Operational) – | 1) Standing still, normal breathing | | Each exercise performed for | 2) Bending forward and touching toes | | 1 min. | 3) Jogging in place | | | 4) Raising arms above head and looking upward | | | 5) Bending knees and squatting | | | 6) Crawling on hands and knees | | | 7) Torso twists with hands folded on chest | | | 8) Standing still, normal breathing | | Phase 2 (Operational) – Each | 1) Climb step ladder | | exercise performed for 4 | 2) Move 3-lb boxes from table to floor | | min. | 3) Rest | | | 4) Roll walls and ceiling with paint roller | | | 5) Bag clothes | | | 6) Rest | | | 7) Loosen bolts | | | 8) Move 3-lb boxes from floor to table | The corn-oil concentration measurements from within the suit, along with the known concentration of corn-oil aerosol in the test chamber, is used to calculate the protection factor (PF) of the suit ensemble for the test conditions. Essentially, PF is a measure of the reduction in cumulative exposure to the aerosol afforded by the suit. A higher percentage of suits that pass at higher PFs means better protection. The PF for an ensemble design is affected by the fit of the suit, the design of its seals and closures, and the amount of air exhaled by the wearer during the test. The results for a given suit design often vary widely from one test run to the next, the calculated values of PF for each suit design are compared to some PF values (2, 5, 10) to make the distribution of results more apparent. Also, because the PF is often affected greatly by the volunteer's movements, the two parts of each test run are analyzed and presented separately. These data were compiled and summarized for all the actual suit designs in Table 3. Table 3. Summary of Overall Aerosol Test Results | | Percentage of Test Runs Where PF Met Each Hypothetical PF Threshold Value | | | | | | |--|---|-------------|-------------|-------------|-------------|-------------| | Item | 2 | | 5 | | 10 | | | | Pre- | | Pre- | | Pre- | | | | Operational | Operational | Operational | Operational | Operational | Operational | | TFR4 CB Protective Coverall | 58 | 46 | 0 | 0 | 0 | 0 | | Kappler ProShield 3 Coverall | 50 | 50 | 13 | 0 | 0 | 0 | | Kappler CPF1 Coverall | 50 | 46 | 0 | 0 | 0 | 0 | | Kappler CPF2 Coverall | 50 | 50 | 13 | 0 | 0 | 0 | | Kappler CPF4 Coverall | 46 | 50 | 0 | 0 | 0 | 0 | | Kappler Responder
(41255-8A) | 42 | 21 | 0 | 0 | 0 | 0 | | Kappler Level B CSM
Responder (42489) | 50 | 50 | 8 | 4 | 0 | 0 | ### 4. CONCLUSIONS AND RECOMMENDATIONS The test data reveals that the OSHA Level B suits tested can protect the wearers from liquid CW agents but only provide minimal protection from a vapor or aerosol threat. In other words, the OSHA Level B suit material does provide limited skin protection, but the suit itself provides little or no skin protection. Therefore, these OSHA Level B suits are not recommended for use where either vapor or aerosolized CW agents may be present.